Principles of Selling | Career Cluster | Marketing | |-------------------------|---| | Course Code | 12202 | | Prerequisite(s) | Marketing Principles recommended | | Credit | 0.5 | | Program of Study and | Marketing Principles – Principles of Selling – Other pathway course or Capstone Experience | | Sequence | | | Student Organization | DECA – Family, Career and Community Leaders of America (FCCLA) – Future Business Leaders of America | | | (FBLA) | | Coordinating Work-Based | Tours-Job Shadow-Informational Interviews | | Learning | | | Industry Certifications | None | | Dual Credit or Dual | None | | Enrollment | | | Teacher Certification | Business Management & Administration Cluster Endorsement; Marketing Cluster Endorsement; Finance | | | Cluster Endorsement; Banking Services & Business Finance Pathway Endorsement; Insurance, Securities & | | | Investments Pathway Endorsement; *Business Education; *Marketing Education | | Resources | | #### **Course Description:** Principles of Selling offers students an overview of the sales career and sales process. Topics include principles of selling, consumer and business buying behavior, the sales process and customer relationship management. ## **Program of Study Application** Principles of Selling is a pathway course in the Marketing career cluster, Professional Sales pathway. Course: Principles of Selling ## **Course Standards** ## PS 1 Students will understand the role of sales. | Webb Level | Sub-indicator Sub-indicator | Integrated Content | |--|--|---| | Level 1: | PS 1.1 Identify and explore sales career opportunities | | | Recall and | | | | Reproduction | | | | Level 1:
Recall and
Reproduction | PS 1.2 Identify the promotional mix | Discuss different
tools (e.g.,
Advertising,
Publicity, Sales,
Sales Promotion,
Direct Marketing,
Digital
Marketing) | | Level 2:
Skill/Concept | PS 1.3 Identify the role of sales in the promotional mix | Understand the
advantages and
disadvantages of
Sales as a
promotional tool | Course: Principles of Selling ## PS 2 Students will understand the unique challenges of ethical decisions in sales. | Webb Level | Sub-indicator Sub-indicator | Integrated Content | |---------------|---|--------------------| | Level 4: | PS 2.1 Apply ethical reasoning to a variety of workplace situations in order to | | | Extended | make ethical decisions | | | Thinking | | | | Level 2: | PS 2.2 Evaluate alternative responses to workplace situations based on legal | | | Skill/Concept | responsibilities and employer policies | | | Level 2: | PS 2.3 Evaluate alternative responses to workplace situations based on | | | Skill/Concept | personal or professional ethical responsibility | | | Level 1: | PS 2.4 Identify personal and long-term workplace consequences of unethical | | | Recall and | or illegal behaviors | | | Reproduction | | | | Level 3: | PS 2.5 Explain personal and long-term workplace consequences of legal and | | | Strategic | ethical considerations | | | Thinking | | | Course: Principles of Selling ## PS 3 Students will understand consumer and business buying behavior. | Webb Level | Sub-indicator Integrated Conte | | egrated Content | |---------------|--|---|------------------------| | Level 2: | PS 3.1 Differentiate between consumer needs and wants | | | | Skill/Concept | | | | | Level 2: | PS 3.2 Identify the consumer decision-making process | • | Discuss steps in | | Skill/Concept | | | the decision- | | | | | making process | | | | • | Differentiate | | | | | between high | | | | | and low
involvement | | | | | products | | | | • | Identify major | | | | | influences on | | | | | consumer | | | | | behavior | | Level 2: | PS 3.3 Understand unique aspects of business buying behavior | • | List roles of | | Skill/Concept | | | participants in | | | | | business buying | | | | | centers | | | | • | Understand | | | | | different buying | | | | | situations (e.g., | | | | | new buy, | | | | | modified rebuy, | | | | | straight rebuy) | Course: Principles of Selling ## PS 4 Students will understand the sales process. | Webb Level | Sub-indicator Integrated Content | | | |---------------|--|---|---------------------| | Level 2: | PS 4.1 Understand the selling process | • | Explain the | | Skill/Concept | | | nature and scope | | | | | of the selling | | | | | function. | | | | • | List steps in the | | | | | selling process. | | Level 2: | PS 4.2 Explain lead generation and qualification | • | Explore ways to | | Skill/Concept | | | generate leads | | | | • | Define a qualified | | | | | lead | | | | • | Identify the | | | | | characteristics of | | | | | a qualified lead | | | | | (e.g., willingness, | | | | | ability, authority) | | Level 3: | PS 4.3 Identify and utilize needs assessment | • | Identify needs | | Strategic | | | assessment | | Thinking | | | techniques | | | | • | Determine | | | | | customer/client | | | | | needs. | | | | • | Differentiate | | | | | between | | | | | Features and | | | | | Benefits of a | | | | | product | | Level 3: | PS 4.4 Demonstrate the sales presentation | • | Prepare for the | | Strategic | | | sales | | Thinking | | | presentation. | | | | • | Model how to | | | | | present a | | | | | product. | Course: Principles of Selling | Level 3:
Strategic
Thinking | PS 4.5 Identify customer concerns and strategies to handle objections | • | Identify different
types of
objections.
Role play
response to
customer
concerns | |-----------------------------------|---|---|---| | Level 3:
Strategic
Thinking | PS 4.6 Identify how to close a sale | • | Recognize and evaluate customer buying signals Utilize closing techniques | | Level 2:
Skill/Concept | PS 4.7 Determine the importance of follow up within the sale process | • | Understand the importance of building and maintaining long term relationships | Course: Principles of Selling # PS 5 Students will identify the importance of customer relationship management (CRM). | Webb Level | Sub-indicator | Integrated Content | | |---------------|--|--------------------|-------------------| | Level 2: | PS 5.1 Understand the customer relationship management concept | | | | Skill/Concept | | | | | Level 3: | PS 5.2 Explore available CRM technologies | • | Identify function | | Strategic | | | and purpose of | | Thinking | | | current CRM | | | | | software |